

COMUNICATO STAMPA PER PUBBLICAZIONE IMMEDIATA

Per maggiori informazioni si prega di contattare:
Jean Pierre Le Calvez (GAVI Alliance): +41 79 340 1889;
jplecalvez@gavialliance.org
Cathy Bartley (Media Consultant, London): +44 7958 561671;
Cathy.Bartley@ukonline.co.uk
Claudio Tanca (APCO Worldwide, Italy): +39 06 697 6661;
ctanca@apcoworldwide.com

L'International Finance Facility for Immunisation emette le prime obbligazioni

Il ricavato sarà utilizzato dall'Alleanza GAVI per promuovere l'utilizzo di vaccini, migliorare i sistemi sanitari dei paesi in via di sviluppo e salvare la vita di milioni di bambini

Londra, 7 Novembre 2006. Oggi gli sforzi per vaccinare i bambini nei paesi più poveri del mondo hanno ricevuto un importante contributo grazie all'emissione delle prime obbligazioni dell'International Finance Facility for Immunisation (IFFIm). Le obbligazioni sono valutate AAA/Aaa/AAA.

IFFIm è una nuova istituzione internazionale nel campo della cooperazione allo sviluppo concepita per incrementare la disponibilità di fondi, impiegati dalla GAVI Alliance (GAVI) in progetti riguardanti la sanità pubblica e le vaccinazioni in oltre 70 tra i paesi più poveri del mondo.

I successi conseguiti dalla GAVI negli ultimi cinque anni hanno incoraggiato sei paesi europei, - Regno Unito, Francia, Italia, Norvegia, Spagna e Svezia - a stipulare accordi giuridicamente vincolanti nei confronti dell'IFFIm. **Grazie a questi impegni, l'IFFIm si ripromette di raccogliere sul mercato internazionale capitali per 4 miliardi di dollari nei prossimi dieci anni che serviranno a supportare il lavoro della GAVI per progetti legati alla sanità pubblica e alle vaccinazioni nei paesi in via di sviluppo, contribuendo a salvare almeno 10 milioni di vite umane.**

Investendo subito la maggior parte dei fondi derivanti dall'IFFIm – approccio *frontloading* – quest'innovativa istituzione finanziaria aumenterà in modo significativo il flusso di aiuti per la cooperazione allo sviluppo in modo da assicurare una fonte di finanziamento affidabile e certa da utilizzare in programmi di vaccinazione e per il miglioramento dei sistemi sanitari. **Le nuove risorse finanziarie permetteranno all'Alleanza GAVI, sfruttando procedure consolidate, di vaccinare, entro il 2015, più di 500 milioni di bambini contro malattie prevenibili.**

Nell'annunciare l'emissione di obbligazioni, il cancelliere dello Scacchiere Gordon Brown ha detto: "lo scorso anno, milioni di persone hanno manifestato per consegnare la povertà alla storia, ora possiamo dire loro: stiamo rispettando le promesse fatte, le vostre speranze stanno diventando realtà, il risultato è che milioni di vite di bambini verranno salvate."

L'IFFIm costituisce un approccio innovativo in ambito di finanziamento della cooperazione allo sviluppo. Questa è la prima volta che si sceglie lo strumento delle obbligazioni allo scopo di finanziare progetti collegati alla salvaguardia della salute pubblica ed alle vaccinazioni. La creazione dell'IFFIm offre agli investitori l'opportunità di contribuire al successo di una partnership pubblico-privata che ha come scopo quello di salvare e migliorare le vite dei più giovani ed indifesi cittadini del mondo," ha riferito Alan Gillespie, Presidente dell'IFFIm.

"Ora però c'è la possibilità di utilizzare un nuovo meccanismo per finanziare la cooperazione allo sviluppo che ha come obiettivo quello di affrontare problemi delle nazioni più povere che prima sembravano irrisolvibili mettendo in campo affermati sistemi di finanziamento sul mercato dei capitali" ha aggiunto Gillespie.

La GAVI ha dimostrato che l'efficacia della cooperazione allo sviluppo si basa su stanziamenti mirati e sull'inserimento di flessibilità nel processo di raccolta ed assegnazione dei fondi.

"Sin dalla sua creazione, la GAVI ed i suoi partner hanno contribuito a salvare oltre 1,7 milioni di vite umane" - ha detto il Segretario Esecutivo dell'Alleanza GAVI, Julian Lob-Levyt - "lo devo riconoscere lo straordinario impegno dei paesi donatori e dei partner che hanno consentito questi progressi e che sostengono l'IFFIm."

Tuttavia, manca ancora molto per portare a compimento il lavoro: ogni anno più di 27 milioni di bambini restano senza vaccinazioni. A causa di ciò, la percentuale di patologie derivanti da malattie prevenibili è nove volte più alta nei paesi in via di sviluppo rispetto ai paesi più ricchi.

"Nei prossimi anni, anche potendo disporre delle risorse dell'IFFIm, mancano ancora tra gli 11 ed i 15 miliardi di dollari per raggiungere il 90% di copertura vaccinale nei paesi in via di sviluppo partner della GAVI. Se potessimo trovare i fondi per sopperire a questa mancanza, potremmo salvare dieci milioni di vite umane in più nei prossimi dieci anni" ha aggiunto Lob-Levyt.

"L'inaugurazione dell'IFFIm costituisce un passo importante ed emozionante per certi versi. Ogni obbligazione venduta renderà possibile vaccinare più bambini e salvare più vite umane" ha detto Bill Gates, co-presidente della Fondazione Bill & Melinda Gates, che ha promesso 1,5 miliardi di dollari alla GAVI aggiungendo: "mi congratulo con Regno Unito, Francia, Italia, Norvegia, Spagna e Svezia per il loro sostegno all'iniziativa e con Gordon Brown per aver trasformato l'IFFIm da sogno in realtà."

In un'intervista rilasciata oggi alla Radio Vaticana, il Presidente del Pontificio Consiglio Giustizia e Pace, il Cardinal Renato Raffaele Martino, confermando di avere acquistato questa mattina, in nome del Santo Padre Benedetto XVI la prima delle obbligazioni IFFIm messe in vendita a Londra, ha sottolineato l'alto significato, concreto e simbolico al tempo stesso, del gesto papale. Il Santo Padre vuole così manifestare il pieno sostegno della Santa Sede per un progetto che porterà a risultati immediati nel campo degli aiuti allo sviluppo, procurando nuovi finanziamenti per vaccinazioni di massa volte a prevenire sia nuove pandemie sia quelle che sembravano oramai debellate e che purtroppo stanno rinascendo, come poliomielite,

malaria, tubercolosi ecc. Il Cardinal Martino ha anche rilevato che l'iniziativa dell'IFFIm nulla toglie ai precedenti impegni internazionali sottoscritti dai singoli governi per gli aiuti allo sviluppo (devoluzione dello 0,7% del PIL ai medesimi aiuti) ed anzi ne incoraggia la piena attuazione per non deludere le legittime aspettative dei popoli più poveri.

Il ricavato delle prime obbligazioni fornirà immediate risorse per incrementare i progetti di vaccinazione della GAVI. In modo specifico i fondi verranno usati per:

- **Promuovere lo sviluppo di nuovi vaccini**
I paesi beneficiari avranno la possibilità di procurarsi vaccini sotto-utilizzati o da poco approvati per combattere quelle malattie che sono causa della gran parte della mortalità infantile.
- **Rafforzare i sistemi sanitari in ambito di vaccinazione**
Per incrementare la copertura vaccinale nei paesi più poveri occorrono notevoli investimenti in quei sistemi sanitari che dovranno farsi carico della somministrazione dei vaccini. I paesi beneficiari potranno utilizzare le risorse dell'IFFIm per ridurre eventuali impedimenti alla somministrazione dei vaccini e ciò porterà ad un miglioramento generale dei sistemi sanitari di quei paesi.
- **Finanziare campagne di vaccinazione contro il morbillo ed il tetano**
Per ridurre velocemente la mortalità, saranno finanziate ulteriori attività di vaccinazione nei paesi dove vi sia maggiore necessità, per esempio campagne di vaccinazione di massa contro il morbillo ed il tetano. Queste campagne saranno progettate e messe in atto con il non meno importante obiettivo di rafforzare i consueti servizi sanitari e in particolare quelli legati alle vaccinazioni.
- **Creare una riserva di vaccini contro la Poliomielite**
Quando il mondo sarà dichiarato libero dalla poliomielite una scorta di vaccino orale contro la poliomielite sarà necessaria come "polizza di assicurazione" nel caso scoppi un'improvvisa epidemia di poliomielite. La GAVI fornirà le risorse necessarie ad assicurare che un'adeguata riserva di vaccini sia disponibile.

L'Alleanza GAVI

È un'alleanza che riunisce i maggiori portatori di interessi in ambito di vaccinazioni. L'Alleanza GAVI include tra i suoi partner i paesi in via di sviluppo, governi donatori dei maggiori paesi industrializzati, l'Organizzazione Mondiale della Sanità (OMS), l'UNICEF, la Banca Mondiale, l'industria dei vaccini sia nei paesi industrializzati che in quelli in via di sviluppo, gli istituti di ricerca e salute pubblica, organizzazioni non governative e la Fondazione Bill & Melinda Gates. Secondo alcune stime, alla fine del 2005, oltre 1,7 milioni di morti premature sono state evitate grazie al sostegno di GAVI.

Il lavoro dell'Alleanza è fondamentale per il raggiungimento dell'Obiettivo di Sviluppo del Millennio relativo alla salute infantile, che richiede la riduzione della mortalità infantile di due terzi entro il 2015. Dei 10 milioni di bambini che ogni anno muoiono prima di compiere cinque anni, 2,5 milioni decedono a causa di malattie che possono essere sconfitte con vaccini disponibili da tempo o di nuova concezione.

www.gavialliance.org

Società International Finance Facility for Immunisation, 2 Lambs Passage, Londra EC1Y 8BB. Registrata in Inghilterra e Galles come istituzione benefica con il numero 1115413. <http://www.iff-immunisation.org>

Questo comunicato stampa non deve considerarsi come un'offerta di vendita di obbligazioni della Società International Finance Facility for Immunisation ("IFFIm") negli Stati Uniti d'America. Le obbligazioni non sono state registrate sotto lo U.S. Securities Act del 1933, così come successivamente emendato, e non possono essere offerte o vendute negli Stati Uniti d'America o a persone degli Stati Uniti eccetto in caso di conformità ad una valida eccezione di questa registrazione. Qualsiasi offerta di obbligazioni sarà effettuata solo attraverso un prospetto informativo che riporti informazioni dettagliate riguardo l'IFFIm e la sua gestione, incluse le relazioni di bilancio. Tale nota informativa sarà resa disponibile attraverso l'IFFIm. Questo comunicato stampa non costituisce un'offerta di vendita delle obbligazioni in oggetto. L'offerta e la vendita delle obbligazioni oggetto di questo documento sono soggette a limitazioni prescritte dalle leggi vigenti in vari paesi. Le obbligazioni non possono essere offerte o vendute solo nel caso in cui adempiano a tali prescrizioni di legge.